
Projects – Jane VanHatten p. 1

Projects – a great way to use your
students’ skills

Do you do projects? Do you need ideas? Have a favorite you want to share? Here is your
chance to get some new ideas and share some of your own. First, the presenter will give you
several project ideas and rubrics for high school levels I-IV. Then, she will open the floor for
sharing. If possible, please bring 50 copies of your favorite project & rubric to share.

IFLTA 2009 Conference
Presenter: Jane VanHatten
T.A. Edison Jr/Sr High School
Lake Station, IN
jvanhatt@lakes.k12.in.us

Pointers:

1. Always know your goal (structures, peer editing, computer
skills, vocabulary, speaking, writing, etc.)

2. Make a grading rubric & give it to the students
3. Build projects into their grade (mine are worth 10% of the

quarter grade)
4. Make them worth A LOT (100 points is a good amount) so they

will take you seriously
5. Be very clear on what you want, preferable show examples
6. Set a deadline & have consequences for late work
7. Stick to the rubric when grading & make the deadline stick

Sample projects are on the following pages. Take any
that interest you, according to the level you teach. All

projects can easily be adapted for any language. Feel free
to use them as you like!

Projects – Jane VanHatten p. 2

¿Cómo soy yo?
Spanish I – Project

Due: Friday, October 30 (even if you are absent)
½ credit Monday, November 2 (no credit after that)

Object: To write an essay about yourself in Spanish.

Minimum requirements:

-At least 5 complete sentences, in Spanish (10) _____
-Includes all of the following information:
 Your name (2) _____

Where you are from (2) _____
 A physical description (6) _____
 A personality description (6) _____
 What you like & don’t like to do(2) _____
 At least 5 of the classes you have this semester & what time they
take place (10) _____
-Grammar and spelling are correct, according to level 1, quarter two
standards. (15) _____
Additional grading criteria:
Project goes beyond minimum requirements
(1-5 points) _____
Project catches the eye & makes people want to look at it
(1-5 points) _____

 TOTAL ____________ OF 60

Projects – Jane VanHatten p. 3

¿Cómo soy yo?
__
__
__
__
__
__
__
__
__
__
__
__

Preliminary Skit – Spanish I, ¡Avancemos! 1

Write a skit (in Spanish) with your table in which you:

- Greet each other
- Introduce yourself or the other people at your table
- Ask where your partner(s) is from
- Say that you are from a Spanish-speaking country
- Ask how your partner is doing today
- Say goodbye

You will perform it before the class, without your paper, tomorrow.

Projects – Jane VanHatten p. 4

Spanish I – 3rd Quarter Game Project

Object: In groups of 2-3 students, produce a game in Spanish.

Important dates:
VIERNES, 17 DE MARZO first draft of question/answer sheet due*

YOU WILL LOSE 5 POINTS PER DAY FOR LATE WORK
JUEVES, 23 DE MARZO game & question/answer sheet due***
YOU WILL LOSE 20 POINTS PER DAY FOR LATE FINAL PROJECTS

Minimum Requirements:
4 Questions that require players to conjugate _____ 2 –ar verbs _____1 –ir verb &
_____1 –er verb in the present tense (12 points)

5 Questions that require players to conjugate irregular verbs in the present tense
(ie: tener, ir, ser, estar, gustar, oír, hacer, conocer - 15 points) _____

2 questions about each of the following structures _______ acabar de ________
venir de ________ gustar + infinitive (18 points)

10 questions about the vocabulary from p.189 _____ (10 points)

10 questions about adjectives that show proper placement and agreement, 5 of
which must be feelings _____________ (20 points)

Additional grading criteria:

Project goes beyond minimum requirements (1-10 points) _______

Game is engaging and people want to play it (peer evaluation) (1-10 points)

Project demonstrates mastery of Spanish I concepts, especially from Unidad 3,
Etapa 1 (1-10 points) ________

 TOTAL ____________ OF 100

Projects – Jane VanHatten p. 5

SPANISH I – 3RD QUARTER GAME PROJECT – PEER EVALUATION

GROUP: __

1. Were the directions clear and easy to follow? Yes No

2. Did you have all the materials necessary to play the game? Yes No

3. Were the questions clear and easy to understand? Yes No

4. Was the answer sheet correct? Yes No

5. Would you ever want to play the game again? Yes No

6. Rate the game overall: bad 0 1 2 3 4 5 good

SPANISH I – 3RD QUARTER GAME PROJECT – PEER EVALUATION

GROUP: __

1. Were the directions clear and easy to follow? Yes No

2. Did you have all the materials necessary to play the game? Yes No

3. Were the questions clear and easy to understand? Yes No

4. Was the answer sheet correct? Yes No

5. Would you ever want to play the game again? Yes No

6. Rate the game overall: bad 0 1 2 3 4 5 good

Projects – Jane VanHatten p. 6

¿Quién soy yo?
Spanish I – 4th Quarter Project

Object: to produce a poster or scrapbook pages introducing yourself to next year’s
Spanish I students.

Minimum Requirements:
-at least _____ 3 –ar verbs _____2 –ir verbs _____2 –er verbs properly
conjugated in the present tense (14 points)

-at least 5 properly conjugated irregular verbs in the present tense
ie: tener, venir, ir, ser, estar, gustar, oír, hacer, conocer, saber
(10 points) ________

-at least 3 properly conjugated stem-changing verbs in the present tense
(6 points) _________
ie: jugar, preferir, querer, cerrar, empezar, entender, merendar, pensar, perder

-at least ______1 –ar verb & ______ 1 –ir verb properly used in the present
progressive tense (4 points)

-at least 2 weather expressions ___________ (4 points)

-at least 5 adjectives that show proper placement and agreement _____________
(10 points)

Additional grading criteria:

Project goes beyond minimum requirements (1-10 points) _______

Project catches the eye & makes people want to look at it (1-10 points) ____

Project demonstrates mastery of Spanish I concepts (1-10 points) ________

 TOTAL ____________ OF 75

Projects – Jane VanHatten p. 7

Favorite Teachers Project

Spanish II – 2nd Quarter nombre: ____________________
Due: Friday, October 30 (even if you are absent)
½ credit Monday, November 2 (no credit after that)

Object: to write an essay about AT LEAST 2 of your
favorite teachers in Spanish.

Minimum requirements:
-At least 10 complete sentences, in Spanish (10) _________
- Include all of the following information:
 The teachers names (2) _________
 Where they are from (2) _________
 A physical description (6) _________

A personality description (6) _________
 What they like & don’t like to do (4) _________
-Compare them to each other, saying who is taller, more athletic, etc.(4)

-Talk about the classes they teach and what you do in the classes (4)

-Ask them about a trip they took on an airplane. Write about what they
do to prepare for trips, in the airport, what they do, etc. (15)

-Include pictures/illustrations to go with the essay (5)

Additional grading criteria:
-Grammar and spelling are correct, according to level 2, quarter two
standards. (15) ____
- Project goes beyond minimum requirements (1-5 points) _____
- Project is neat, catches the eye & makes people want to look at it (1-10
points) _____

 TOTAL ____________ OF 85

Projects – Jane VanHatten p. 8
Spanish II Computer Lab Favorite Teacher Essay Assignment

Nombre: _______________________ Fecha: ________________

Part I: Write an essay about your favorite teachers. (In Spanish, at least
5 sentences)
__
__
__
__
__
__
__
__
__
__
__
__
__
__

Part 2 – in the computer lab

1. Login & open a blank Word document.
2. Click on TOOLS, LANGUAGE, SET LANGUAGE
3. Find Spanish (Spain – Modern sort), & choose it.
4. Change font size to 20
5. Type the title “Mis maestros favoritos”. If you did the above steps

correctly, the spell checker should not object.
6. Save you essay in YOUR FILE on the H: drive as “ Mis maestros

favoritos”
7. Type your name underneath the title
8. Skip 3 lines
9. Change font size to 16 & type your essay
10. If you have followed the steps above correctly, the spell-

check tool should help you with spelling & accents
11. Save your essay, print it & turn it in

Projects – Jane VanHatten p. 9
Spanish II Newspaper Project

Objective: working in a group of 2-3 people, create a newspaper in
Spanish that shows mastery of the preterite, weather expressions and the
present tense.

Rough draft: due Monday, March 21 at the end of class
Final paper: due Wednesday, March 23 at the BEGINNING of class
 ***late work (for any reason - including absence) will lose 20%
of the credit per day of lateness*** Remember that projects are 10% of
your semester grade.

Requirements:
The entire paper will be graded as follows:
grammar 40 points
completeness 20 points
linguistic comprehensibility 20 points
creativity/neatness/beauty 20 points

 TOTAL 100 points

Front page: Talk about something that is “breaking news” (happening right now) using the

present or present progressive. You must include 3 -ar verbs, 3 -ir or -er verbs and 5 adjectives.

Report on an event (a game, dance, play, concert, etc.) using the preterite tense.
The event must be something related to the school or community. You must
include 3 -ir stem-changing verbs, 5 irregular verbs and 5 regular verbs.

Report on the weather for our area. Include the temperature, whether it is hot/cold,
snowing/raining or sunny, good/bad weather.

Include another section of your choice. Suggestions: comic strip, sports page,
movie review, personal ads etc. This section must include 3 stem-changing verbs,
3 irregular verbs, 2 ar verbs, 2 ir verbs and 2 er verbs.

Projects – Jane VanHatten p. 10
Fill in each blank with a different member of your group. Then, circle the word or
phrase that best describes how much work each person did on your group’s project:

____________________________ did:

nothing some work an equal share most of the work all of the work

____________________________ did:

nothing some work an equal share most of the work all of the work

____________________________ did:

nothing some work an equal share most of the work all of the work

Newspaper Project - Evaluation
grammar ___________ of 40 points
completeness ___________ of 20 points
linguistic comprehensibility ___________ of 20 points
creativity/neatness/beauty ___________ of 20 points

 TOTAL ________ of 100 points

Front page/present progressive tense:

not evident some correct several correct all correct

______ of 3 -ar verbs, _____ 3 -ir or -er verbs, _____ of 5 adjectives.

event/preterite tense.
not evident some correct several correct all correct
______ of 3 -ir stem-changing verbs, _____ of 5 irregular verbs, ______of 5 regular verbs.

weather :
mostly incorrect several incorrect words/phrases mostly correct
________temperature, ________ hot/cold, _______snowing/raining or sunny, ______ good/bad weather.

choice/present tense
mostly incorrect several incorrect words/phrases mostly correct
_______3 stem-changing verbs, ________3 irregular verbs, _____2 ar verbs, _______2 ir verbs and ______2 er
verbs.

Comments:

Projects – Jane VanHatten p. 11

Recetas – 2nd Quarter Project, Spanish II

Objective: to learn about, cook & taste foods from Spanish-speaking
countries.

1. You will receive a recipe in Spanish from a Spanish-speaking
country. Translate it into English, including measurements that
we use (instead of grams, figure out how many tablespoons or
cups it is)

__

2. On the internet, research the recipe
a. What country is it from?

b. What other variations are there?

c. What special ingredients does it use? Why?

Projects – Jane VanHatten p. 12
d. When do they make that particular dish?

3. Find the recipe in English, or find a different recipe from the
same country. Print it out & attach it to this paper.

4. Prepare the dish at home, making enough for the class to have a
taste. (You should have enough to serve 12-15 people)

5. Arrange with Señora VanHatten what day you will be bringing
it in. You will loose 20 points for each day you forget to bring
in the food. Be prepared to tell the class about the food.

6. Fill out the “¿sabroso?” comment sheet for each dish you try.

¿Sabroso?

Name of dish:

Country of origin:
__
Ingredients:
__
__
__
__

How did it taste? Do you like it? Would you like to make this at home?
(Write 3-5 sentences in English)
__
__
__
__
__
__
__

Projects – Jane VanHatten p. 13
save this paper - it must be turned in with your project

Spanish II - Alien Project

Aliens have invaded our school! It is your job to write a article about
them for the Spanish newspaper, EL MUNDO HISPANO.

1. Draw & color a picture of an alien.
2. Since it is a newspaper article, write the story in at least 3 columns.
In Spanish, write a description of the alien. Include the following:
 - It’s hair/eye color
 - What/how many body parts it has
 - What it is wearing
 - It’s personality
 - Whether it is tall or short
 - Use the verbs tener, ser & llevar in the present tense
 - Use at least 2 stem-changing verbs
 - Use at least 5 adjectives
3. Write about what he/she did yesterday (preterite) Include:
 - At least 3 verbs from p.61
 - At least 2 verbs from p.40
 - At least 1 regular verb

You may turn in a rough draft to me on Monday for corrections. After
that, you are on your own!

Sentence Order _______ of 5
1=Most not logical 2=Somewhat logical 3=In logical order 4=Logical with some flow 5=Flow purposefully

Details/variety _______ of 10
1=Few details 2=Some basic details 3=Several basic details 4=Substantial details & variety 5=Clear vivid details with much
variety

Accuracy _______ of 10
0-2=Errors prevent comprehension 3-5=Comprehensible, yet
many errors 6-8=Some spelling and grammar errors throughout
 9-10=Very few errors

Creativity & Completeness _______ of 5

 TOTAL: _______ of 30

Projects – Jane VanHatten p. 14
Spanish II - Community Project (50 points)

EE1 U4,L1

1. Draw a map of a town. Include a bakery and at least 5 other shops, labeled in Spanish.
include at least 5 streets, labeled in Spanish. (due: Tuesday, March 2)
2. Using your map, give directions to Jorge (an exchange student from Paraguay) from the
bakery to 2 other shops. (Using tú commands) (rough draft due: Wednesday, March 3)
3. Ask your friends and family what they think of your town. Write a paragraph describing
your town, the shops (using at least 5 adjectives) and what 3 people say about your town (using
the verb “decir” in the present tense.) (rough draft due: Wednesday, March 3)
4. Present your town to the class, telling us how to get to 1 place from the bakery,
describing 1 shop and 1 thing people say about your town. (Final draft and presentation due:
AT THE BEGINNING OF CLASS, Friday, March 5)

Projects – Jane VanHatten p. 15

Mi Rutina Project
Spanish II

Object: Write and illustrate an essay comparing your usual routine to your routine
during vacation.

Minimum Requirements:
-at least _______10 reflexive verbs used correctly in the present tense (20 points)

-at least _____ 5 regular verbs and _________ 5 irregular verbs
properly conjugated and used (20 points)

-at least 3 properly conjugated stem-changing verbs (6 points) _________

-at least ______1 –ar verb & ______ 1 –ir/-er verb properly used in the present
progressive tense (4 points)

-at least _______ 2 regular and ________ 2 irregular AFFIRMATIVE and
______2 regular and _______2 irregular NEGATIVE tú commands (16 points)

-at least 5 adjectives that show proper placement and agreement _____________
(10 points)

Additional grading criteria:

Project goes beyond minimum requirements (1-10 points) _______

Project catches the eye & makes people want to look at it (1-10 points) ____

Project demonstrates mastery of 2nd quarter Spanish II concepts (1-10 points)

 TOTAL ____________ OF 100

Projects – Jane VanHatten p. 16
SPANISH II - STORYBOOK PROJECT

Goal: to write an ORIGINAL children’s book or write about your own
childhood in Spanish that demonstrates your knowledge of the preterite
and imperfect.

Requirements:
 At least 15 sentences in Spanish
 Proper use of the preterite & imperfect
 If you do a kid’s story, pictures or illustrations should be included
 If you write about your own childhood, you could create a
scrapbook instead

Due dates:
 Rough Draft of text DUE: Friday, 5/16
 Final Project DUE: Wednesday, 5/28
 You will lose 25 points for each day late! EVEN IF YOU ARE
ABSENT!

Sentence Order _______ of 5
1=Most not logical 2=Somewhat logical 3=In logical order 4=Logical with some flow 5=Flow purposefully

Details/variety _______ of 10
1=Few details 2=Some basic details 3=Several basic details 4=Substantial details & variety 5=Clear vivid details with much
variety

Accuracy _______ of 10
0-2=Errors prevent comprehension 3-5=Comprehensible, yet
many errors 6-8=Some spelling and grammar errors throughout
 9-10=Very few errors

Creativity & Completeness _______ of 5

 TOTAL: _______ of 30

Projects – Jane VanHatten p. 17

p.78 PROJECT – SPANISH III

Object: To write an essay about an unforgettable experience, in Spanish.

Due dates:
10/12 – p.78, part 1 completed
10/14 – first draft completed – p.78, part 2
10/15 & 10/19 – type up first draft in computer lab
10/20 & 21 – peer evaluation
10/26-10/30 – finish making corrections to & typing final draft
Final draft due: FRIDAY, OCTOBER 30, 2009 (absolutely NO
LATE PROJECTS. If you do not turn in the completed project by
10:00 am on October 30, you will receive NO CREDIT for the final
portion.)

Name: __________________________________

_______ p.78 – brainstorming 10/12
_______ p. 78 – answers questions, rough draft 10/14
_______ computer – first draft 10/19
Peer evaluations completed for :
____________________ ____________________

Final Paper:

_______ Name, date, title
_______ Includes some of the corrections & suggestions made by
evaluators
_______ Shows progress from p. 78 rough draft to computer
drafts
_______ Shows effective use of spell check, including necessary
accents and spelling corrections
_______ overall quality

_____________ of 100 points

Projects – Jane VanHatten p. 18
Spanish III p.78 composition evaluation
Name of evaluator: ___________________________
Name of author being evaluated: ______________________________

1. Read the composition you have been given from your classmate. If
you see any spelling, accentuation or grammatical errors, make
corrections.

2. Write a summary (3-6 sentences), in English, of what you
understand their composition is talking about.

3. Check the questions on p.78.
a. Did they answer the questions?
b. Do you think they used the imperfect and preterit properly?

4. What did you like about the composition?
5. Add 2-3 sentences (in Spanish) or questions that would make their

composition better. Ie: ask for more information about something,
suggest they talk more about the weather or give more background
information, suggest some feelings they may have had on that day,
etc.

6. Staple your evaluation paper on top of their paper & return it to the
composition’s author.

Name: __________________________________

_______ p.78 – brainstorming
_______ p. 78 – answers questions, rough draft
_______ computer – first draft
Peer evaluations completed: ____________________

Final Paper:

_______ Name, date, title
_______ Includes some of the corrections & suggestions made by evaluators
_______ Shows progress from p. 78 rough draft to computer drafts
_______ Shows effective use of spell check, including necessary accents and
spelling corrections
_______ overall quality

_____________ of 100 points

Projects – Jane VanHatten p. 19
*****DO NOT LOSE THIS PAPER! TURN IT IN WITH YOUR FINAL PROJECT!!*****

Spanish IV – Hispanic Country Research Project

Objective: Write a research paper and do a presentation about Spanish-Speaking country (other
than Spain & Mexico). Paper must be at least 3 pages, double-spaced, 12 font (Times New
Roman or Arial), 1 inch margins and written in Spanish. It should include information on the
history, culture and geography of the country. You may also write about where you would like
to go and what you would like to do if you were to travel there. Presentation must be at least 3
minutes long. It must include the history, culture and geography of the country, though you may
not just read your paper. Create a poster or Power Point slides as part of your presentation. You
will also need a bibliography that includes at least 3 books and 3 internet sources.

NOTE: You will lose 5 points per day for any portion of this project that is late. No projects
will be accepted for a grade after Wednesday, October 22

Due Dates:
Sources & notes due Friday, September 26
Rough draft of paper due: Friday October 10
Poster & Presentation: Friday, October 17
Final draft of paper due: Monday, October 20

Sources & Notes __________ of 5
Rough draft __________ of 10
Bibliography __________ of 15
Presentation __________ of 15
Poster __________ of 15
Grammar/spelling __________ of 20
Overall quality __________ of 20

 TOTAL __________ of 100

Projects – Jane VanHatten p. 20

Spanish IV – Hispanic Culture Research Project

Objective: Write a research paper and do a presentation about some aspect of Hispanic culture. Paper must be
at least 5 pages, double-spaced, 12 font (Times New Roman or Arial), 1 inch margins and be written in Spanish.
It should include information on the history, country (countries) where it takes place, special foods, clothes,
traditions, etc. You may also write about your own experience with the culture/tradition presented.
Presentation must be at least 3 minutes long. It must include some of the information you wrote about in your
paper, though you may not just read the paper. Create a poster or Power Point slides as part of your
presentation, food, dance or other demonstration. You will also need a bibliography that includes at least 5
sources.

Sources & notes check: Friday, February 20
Rough draft (p.1-3) of paper due: Friday, February 27
Rough draft (p.1-5) of paper due: Friday, March 6
Poster & Presentation: Friday, March 13
Final draft of paper due: Monday, March 15
Oral presentations in class: March 17-20

Rough draft (p.1-3) __________ of 10
Rough draft (p.1-5) __________ of 10
Bibliography __________ of 15
Presentation & Poster __________ of 25
Grammar/spelling __________ of 20
Overall quality __________ of 20

 TOTAL __________ of 100

Projects – Jane VanHatten p. 21
DO NOT LOSE THIS PAPER! TURN IT IN WITH YOUR FINAL PROJECT!!*****

Spanish IV – Brochure Project

Objective: Create a brochure (tri-fold, double sided) advertising a city, region or points of interest in Spain.
You will be advertising to people of Hispanic descent in the United States. Therefore, your brochure must be in
Spanish. It should include: historical information (1-2 paragraphs), pictures, persuasive reasons to visit Spain
(2-4 paragraphs), points of interest (at least 5) and travel information & contact names/numbers.

See syllabus for due dates

Rough draft __________ of 15
Bibliography __________ of 15
Pictures/attractiveness __________ of 15
Grammar/spelling __________ of 35
Overall quality __________ of 20

 TOTAL __________ of 100

Projects – Jane VanHatten p. 22

Fashion Show Project - Spanish III
Nombre:_________________

Object: To advertise and put on a fashion show in Spanish.

1. Write a rough draft of a poster advertising the fashion show
2. Create a poster advertising the fashion show and your clothing
3. Bring in an outfit that you will wear in the fashion show
4. Write a description of your outfit in Spanish for another person

to read during the fashion show
5. Read the description you have been assigned while that person

is “walking down the runway”

Fechas importantes:

MIÉRCOLES, 12 DE MARZO deben tener la ropa en clase
VIERNES, 14 DE MARZO primer borrador de la advertencia
advertencia – final, primer borrador de la descripción de ropa
MARTES, 18 DE MARZO descripción de ropa
MIÉRCOLES, 19 DE MARZO deben tener la ropa en clase,
practicamos para la presentación de moda
JUEVES, 20 DE MARZO Presentación de moda, ¡FIESTA!

Projects – Jane VanHatten p. 23

Mis Vacaciones Project
Spanish III

Object: Create a scrapbook about a vacation.

Minimum Requirements:
-at least _______5 –ar and _______ 5 –er or –ir regular verbs
used correctly in the subjunctive (20 points)

-at least _____ 5 regular verbs and _________ 5 irregular verbs
properly conjugated and used in the preterite or imperfect tense (20 points)

-at least 3 properly conjugated stem-changing verbs (6 points) _________

-at least ______1 –ar verb & ______ 1 –ir verb properly used in the present
progressive tense (4 points)

-at least _______ 5 object pronouns that show proper placement (10 points)

-at least 10 adjectives that show proper placement and agreement _____________
(10 points)

-Tell someone what to do if he/she were to visit the same place (5 points)

Additional grading criteria:

Project goes beyond minimum requirements (1-10 points) _______

Project catches the eye & makes people want to look at it (1-10 points) ____

Project demonstrates mastery of 2nd quarter Spanish III concepts (1-10 points)

 TOTAL ____________ OF 100

Projects – Jane VanHatten p. 24
Minimum Requirements:

-at least _______3 –ar or –er stem-changing verbs used correctly in the subjunctive
(6 points)

-at least 2 properly conjugated –ir stem-changing verbs used correctly in the
subjunctive (4 points) _________

-at least 3 other subjunctive sentences __________(6 points)

-include the date and time of the event, written out _______ (2 points)

-at least 5 adjectives that show proper placement and agreement _____________
(10 points)

-at least 5 comparatives or superlatives _________ (10 points)

- at least 10 words from p.311 ________(20 points)

Additional grading criteria:

12 MAR primer borrador de la advertencia ______ (5 points)
18 MAR primer borrador de la descripción de ropa ______ (5 points)
20 MAR Presentación de moda _____(5 points)
20 MAR comida para la fiesta _____(5 points)

Advertisement is turned in on time, catches the eye & makes people want to look
at it (1-5 points) _______

Description is detailed and makes people want to buy the outfit (1-10 points)

Oral presentation of description is smooth, well practiced and shows good
intonation (1-10 points) ________

Project goes beyond minimum requirements (1-5 points) _______

 TOTAL ____________ OF 100

Projects – Jane VanHatten p. 25

UN PROYECTO SOBRE
EL DÍA DE LOS MUERTOS

Para el día de los muertos, debes explicar que es, cuando se celebre,
como se celebre y por que ya se celebre (en español, un párrafo al
mínimo). También, vas a crear una piedra sepulcral. Hay que escribir
quien era, como era, cuando se murió y como se murió (4 oraciones, al
mínimo).

MIÉRCOLES 12 de oct.: leemos sobre la fiesta en inglés, votamos para
quien va a estar en el cementerio.
JUEVES 13 de oct: comenzamos el proyecto
LUNES 17 de oct: dame el párrafo sobre la fiesta al fin de la clase
JUEVES 20 de oct: dame el párrafo sobre tu persona muerta al fin de la
clase
LUNES 24 de oct: trabajamos
MIÉRCOLES 26 de oct: dame tu proyecto completo AL COMIENZO
de la clase
31 de oct. y 1 de oct.: ¡Festejamos! y la gente puede ver el cementerio

Rough draft of Spanish explanation (5) __________
Rough draft of tombstone (5) __________
Final draft of Spanish explanation (10) __________
Tombstone (5) __________

Projects – Jane VanHatten p. 26
Flea Market Project Spanish III & IV

Objective: to write a dialog between a customer and a vendor at a flea
market in Spain and to act out a scene where a customer and vendor
bargain for an item

1. Write a dialog between a customer and a vendor in which the 2
parties greet each other, discuss at least 3 items that are for sale
and determine whether or not the customer will buy one or more
of the items. You may include a section where the two parties
bargain and agree on a price.

2. Dialog must be at least 10 sentences long, include at least 2
sentences using the subjunctive and use at least 10 words or
phrases from p.311 of your textbook.

3. DIALOGS WILL NOT BE CORRECTED PRIOR TO DUE
DATE! I want to see what YOU can do with the language.
You may ask me questions in class, use the dictionary and get
help from your classmates, but I will not make corrections for
you ahead of time.

4. On Thursday, you will set up a “stall” at a flea market. Have at
least 10 items to “sell” to your classmates and me. During this
time, I will grade you on your interactions with the “vendors”.

Grading criteria: 1 2 3 4
COMPLETENESS
ACCURACY
VOCABULARY
USAGE &
VARIETY

SPEAKING
PROFICIENCY

CREATIVITY &
EFFORT

Projects – Jane VanHatten p. 27
UN PROYECTO PARA HISPANOHABLANTES SOBRE

EL DÍA DE LOS MUERTOS

LUNES: planificación de tu proyecto, 2 párrafos en inglés
MARTES: 2 párrafos en español
MIÉRCOLES: escribe otra vez sus párrafos, trabaja sobre su
presentación
JUEVES: termina tu proyecto, practica su presentación
VIERNES: presentaciones

Para el día de los muertos, debes explicar que es, cuando se celebre,
como se celebre y por que ya se celebre.

Clase del español I:
1. Escribe 2 párrafos en inglés que explicando la celebración.
2. Traducen los 2 párrafos que escribiste en inglés hasta el español.
3. Cree una ficha, una presentación, un video o una ofrenda que
explica las tradiciones del día.

Clase del español II:
1. Escribe 2 párrafos en inglés que explicando la celebración.
2. Escribe 1 párrafo sobre las tradiciones del día en español y 1
párrafo sobre lo que hiciste el año pasado celebrar.
3. Cree una ficha, una presentación, un video o una ofrenda que
explica las tradiciones del día.

Clases del español III y IV:
1. Escribe 2 párrafos en inglés que explicando la celebración.
2. Escribe 1 párrafo sobre las tradiciones del día en español y 1
párrafo sobre lo que hiciste el año pasado celebrar.
3. Cree una ofrenda en la biblioteca y explícala a tu clase.

